Interlaboratory Comparison of PCR-Based Identification and Genogrouping of *Neisseria meningitidis*

Muhamed-Kheir Taha,^{1*} Jean-Michel Alonso,¹ Mary Cafferkey,² Dominique A. Caugant,^{3,4} Stuart C. Clarke,^{5,6} Mathew A. Diggle,⁵ Andrew Fox,⁷ Matthias Frosch,⁸ Stephen J. Gray,⁷ Malcolm Guiver,⁷ Sigrid Heuberger,⁹ Jitka Kalmusova,¹⁰ Konstantinos Kesanopoulos,¹¹ Anne-Marie Klem,³ Paula Kriz,¹⁰ John Marsh,⁷ Paula Mölling,¹² Karen Murphy,² Per Olcén,¹² Oumar Sanou,¹³ Georgina Tzanakaki,¹¹ and Ulrich Vogel⁸

Neisseria Unit and the French National Reference Center for Meningococci, Institut Pasteur, Paris, France¹; Irish Meningococcal and Meningitis Reference Laboratory, The Children's University Hospital, Dublin, Ireland²; WHO Collaborating Center for Reference and Research on Meningococci, Division of Infectious Disease Control, Norwegian Institute of Public Health,³ and Institute of Oral Biology, University of Oslo,⁴ Oslo, Norway; Scottish Meningococcus and Pneumococcus Reference Laboratory, Stobhill Hospital,⁵ and Division of Infection and Immunity, Institute of Biomedical and Life Sciences, University of Glasgow,⁶ Glasgow, and Meningococcal Reference Unit, Health Protection Agency, Manchester Royal Infirmary, Manchester,⊓ United Kingdom; Institute for Hygiene and Microbiology, National Reference Center for Meningococci, University of Würzburg, Germany³; National Reference Centre for Meningococci, Austrian Agency for Health and Food Safety, Graz, Austria³; National Reference Laboratory for Meningococcal Infections, National Institute of Public Health, Prague, Czech Republic¹¹¹; National Meningococcal Reference Laboratory, NIPH, Athens, Greece¹¹¹; National Reference Laboratory for Pathogenic Neisseria, Department of Clinical Microbiology, University Hospital, Örebro, Sweden¹²; and Centre Muraz, Bobo Dioulasso, Burkina Faso¹³

Received 1 June 2004/Returned for modification 19 July 2004/Accepted 31 August 2004

Twenty clinical samples (18 cerebrospinal fluid samples and 2 articular fluid samples) were sent to 11 meningococcus reference centers located in 11 different countries. Ten of these laboratories are participating in the EU-MenNet program (a European Union-funded program) and are members of the European Monitoring Group on Meningococci. The remaining laboratory was located in Burkina Faso. *Neisseria meningitidis* was sought by detecting several meningococcus-specific genes (*crgA*, *ctrA*, 16S rRNA, and *porA*). The PCR-based nonculture method for the detection of *N. meningitidis* gave similar results between participants with a mean sensitivity and specificity of 89.7 and 92.7%, respectively. Most of the laboratories also performed genogrouping assays (*siaD* and *mynB/sacC*). The performance of genogrouping was more variable between laboratories, with a mean sensitivity of 72.7%. Genogroup B gave the best correlation between participants, as all laboratories routinely perform this PCR. The results for genogroups A and W135 were less similar between the eight participating laboratories that performed these PCRs.

In cases of suspected invasive infection due to Neisseria meningitidis, measures must be taken promptly to confirm the diagnosis, to administer appropriate antimicrobial chemotherapy, and to prevent secondary cases among close contacts (by vaccination and/or chemoprophylaxis). This requires the rapid identification and characterization of strains of N. meningitidis. Strains from serogroups A, B, C, Y, and W135 are responsible for over 99% of invasive meningococcal infections in Europe (26). It is essential to determine the serogroup involved (capsular immunoreactivity) before implementing vaccination strategies, as the currently available vaccines are based on capsular polysaccharides and vaccines are only available against strains of serogroups A, C, Y, and W135. Culture-based confirmation methods are hindered by the inability to isolate bacteria following early antibiotic treatment, which is recommended whenever meningococcal infection is suspected (7). Conventional non-culture-based methods, such as the latex agglutination method, can be used for diagnosis and serogrouping. Recent studies demonstrated that the sensitivity of the latex agglutination method can be improved by ultrasound treatment. However, a specific ultrasonic instrument is necessary, and some experience is required in interpreting results (15, 28, 31).

PCR-based methods for the diagnosis of meningococcal infections have recently been developed. The PCR approach has proven to be useful for meningitis surveillance even in remote areas of the African meningitis belt, such as Niger and Sudan, where culture-based identification methods cannot usually be implemented (18, 29). The most frequently tested specimens are blood and cerebrospinal fluid (CSF). However, other samples can also be tested depending on the clinical presentation, such as purpuric lesion biopsies and synovial and pericardial fluids. Several different strategies are currently used and usually involve a two-step process: (i) detection of meningococcal DNA and (ii) genogrouping to identify serogroups. The detection of N. meningitidis DNA may involve the amplification of specific or universal sequences within conserved genes such as the 16S rRNA gene and sequencing of the PCR product to identify the bacterial species (2, 10, 20, 25). PCR strategies that target N. meningitidis-specific genes are also used to detect meningococcal DNA. Several

^{*} Corresponding author. Mailing address: Neisseria Unit and the French National Reference Center for Meningococci, Institut Pasteur, Paris, France. Phone: 33 1 45 68 84 38. Fax: 33 1 45 68 83 38. E-mail: mktaha@pasteur.fr.

TABLE 1. Samples and results from all participating laboratories^a

EU- MENET no.	Yr	Age/sex	Site	Culture/latex/ smear result	Result from laboratory no.e:										Genogrouping		
					$L1^b$	$L2^b$	L3	L4	L5 ^c	L6	L7	L8	L9	L10 ^b	L11	consensus (%)	consensus (%)
01	2000	NA/NA	CSF	Neg	NmB	NmC	NmB	NmB	NmB	NmB	NmB	NmB	NmB	NmB	NmB	100 (Nm)	91 (NmB)
02	2000	NA/NA	CSF	Neg	NmB	NmB	NmB	NmB	NmB	NmB	NmB	NmB	NmB	NmB	NmB	100 (Nm)	100 (NmB)
03	2000	NA/NA	CSF	Neg	NmB	Nm	NmB	NmB	NmB	NmB	NmB	NmB	NmB	NmB	NmB	100 (Nm)	100 (NmB)
04	2000	10 mo/M	CSF	Sp (latex)	Neg	Neg	Neg	Neg	Neg	Neg	Neg	Neg	Neg	ND	Neg	91 (Neg)	91 (Neg)
05	2000	46 yr/F	CSF	NmB (culture)		NmB	NmB	NmB	NmB	NmB	NmB	NmB	Nm	NmB	Neg	91 (Nm)	82 (NmB)
06	2000	30 yr/F	SynF	NmW (culture)	Nm	Nm	NmW	Neg	NmW	Neg	NmW	NmB^d	Neg	Nm	Neg	64 (Nm)	27 (NmW)
07	2000	2 yr/F	ĆSF	NmB (culture)	NmB	NmB	NmB	NmB	NmB	NmB	NmB	NmB	NmB	NmB	Neg	91 (Nm)	91 (NmB)
08	2000	4 mo/M	CSF	Gram-negative	NmB	NmB	NmB	NmB	NmB	NmB	NmB	NmB	Nm	NmB	NmB	100 (Nm)	91 (NmB)
				cocci												` /	` /
09	2000	10 yr/M	CSF	NmC (culture)	NmC	Nm	NmC	NmC	NmC	NmC	Nm	Nm	Neg	NmC	Neg	82 (Nm)	55 (NmC)
10	2001	19 vr/M	CSF	NmY (culture)	Nm	Nm	NmY	NmY	NmY	NmY	NmY	Nm	Nm	Nm	Neg	91 (Nm)	45 (NmY)
11	2001	8 yr/M	CSF	Neg	Nm	NmC	NmW	NmW	NmW	NmW	NmW	NmW	NmW	Nm	NmW	100 (Nm)	73 (NmW)
12		NA/M	CSF	Gram-positive	Neg	Neg	Neg	Neg	Neg	Neg	Neg	Neg	Neg	Neg	ND	91 (Neg)	91 (Neg)
				cocci						-	-	-		_		, ,	
13	2001	13 yr/M	CSF	NmA (latex)	Nm	Nm	NmA	NmA	NmW	NmA^d	Neg	NmA	NmA	Nm	Nm	91 (Nm)	45 (NmA)
14	2001	4 yr/M	CSF	Neg	Nm	Nm	NmA	NmA	NmW	NmA^d	Neg	NmA^d	NmA	Nm	Neg	82 (Nm)	45 (NmA)
15	2001	5 mo/M	CSF	Neg	Nm	Neg	Neg	Neg	Neg	Neg	Neg	Neg	Neg	ND	Neg	82 (Neg)	82 (Neg)
16	2002	19 yr/F	SynF	Neg	NmC	Nm	NmC	NmC	NmC	NmC	NmC	NmC	NmC	NmC	Nm	100 (Nm)	82 (NmC)
17	2002	22 mo/M	ĆSF	Neg	NmB	Nm	NmB	NmB	NmB	NmB	Nm	Neg	Neg	NmB	Neg	73 (Nm)	55 (NmB)
18	2002	15 yr/M	CSF	Neg	NmB	Nm	NmB	NmB	NmB	NmB	NmB	NmB	Neg	NmB	Neg	82 (Nm)	73 (NmB)
19		20 yr/M	CSF	NmC (culture)	Neg	Nm	NmC	Neg	Neg	Neg	Neg	Neg	Neg	Neg	Neg	82 (Neg)	82 (Neg)
20	2003	3.5 yr/F	CSF	Neg	Neg	Nm	Neg	Neg	Neg	Neg	Neg	Neg	Neg	Neg	Neg	91 (Neg)	91 (Neg)

^a SymF, synovial fluids; ND, not determined; Neg, no amplification, negative; Nm, N. meningitidis; NmA, N. meningitidis serogroup/genogroup A; NmB, N. meningitidis serogroup/genogroup B; NmC, N. meningitidis serogroup/genogroup C; NmW135, N. meningitidis serogroup/genogroup W135; NmY, N. meningitidis serogroup/genogroup Y; NA, not available. Sp, S. pneumoniae; M, male; F, female.

chromosomal loci have been targeted, including the multicopy insertion sequence IS1106 (17), the gene encoding dihydropteroate synthase (dhps) (21), the major porin genes porA and porB (8, 25, 35), the ctrA gene, which encodes an outer membrane protein involved in capsule transport (9, 17, 19, 30), and the crgA gene, which encodes a transcriptional regulator belonging to the LysR family (33). When meningococcal DNA is detected, the serogroup can be determined by genogrouping. Several PCR-based genogrouping assays have been developed for strains belonging to serogroups A, B, C, Y, W135, X, Z, and 29E (3-5, 12, 25, 33). The siaD gene encodes the polysialyltransferase responsible for the polymerization of homopolymers or heteropolymers of sialic acid-containing polysaccharides in strains belonging to serogroups B, C, Y, and W135 (14). Serogroupspecific alleles of the siaD gene can be detected by PCR with oligonucleotides specific for each serogroup. Serogroup A strains can be identified by amplifying the mynB/sacC gene (25, 27, 33), which is probably responsible for the polymerization of N-acetyl-D-mannosamine phosphate (32). No nonculture standard methods are yet available for the detection and typing of N. meningitidis. To implement such universal tools, we first analyzed the performance of the currently available PCR-based assays. For this purpose, we compared the approaches used in 10 laboratories participating in the EU-MenNet program (a European Union-funded program) and belonging to the European Monitoring Group on Meningococci and in the laboratory of the Centre Muraz at Bobo Dioulasso in Burkina Faso.

MATERIALS AND METHODS

Samples and conventional bacteriology. Twenty biological samples (18 CSF and 2 synovial fluid samples) were obtained from 20 different patients who were admitted to several hospitals with clinically diagnosed meningitis or arthritis. Samples were named MenNet01 to MenNet20 (Table 1). All patients had two or more of the following clinical symptoms or signs: fever, meningismus, purpura, and arthralgia. The French Reference Laboratory for Meningococci analyzed all samples by conventional bacteriology techniques (smear examination, culture, and antigen detection). The Pastorex (Bio-Rad, Marnes-La-Coquette, France) latex agglutination kit was used to detect capsular antigens and to determine the serogroup of each strain. This kit contains specific antibody-coated latex beads for the detection of *N. meningitidis* serogroups A, B, C, both Y/W135, Haemophilus influenzae, and Streptococcus pneumoniae. Samples were cultured, and bacteria were isolated by using standard methods (16).

Sample preparation for molecular diagnosis. Samples were subjected to one freeze-thaw cycle, heated at 100°C for 3 min, and then centrifuged for 5 min at $10,000 \times g$. Two hundred microliters of each supernatant was shipped at room temperature to the participating laboratories in 11 different countries: Austria, Burkina Faso, Czech Republic, England, France, Germany, Greece, Ireland, Norway, Scotland, and Sweden. Each laboratory performed its in-house PCR assays that targeted a range of meningococcal genes: (16S rRNA, crgA, ctrA, porA, and IS1106) (4–6, 10, 12, 25, 33, 34) (Table 2). Laboratories were named L1 through L11 (Table 1). Genogrouping was performed with oligonucleotides specific for the siaD and mynB/sacC genes (Table 3). In two laboratories, the serogroup of genogrouping-negative samples was inferred on the basis of the sequence of the VR1 and VR2 regions of the porA gene. Particular sequence combinations within these two regions are associated with certain serogroups, e.g., VR1–VR20 and VR2–VR9 are associated with serogroup A strains (24).

Data analysis. The results were analyzed by using Microsoft Excel. The modal PCR result (consensus) was determined for each sample. The performance of the PCR-based methods was calculated by comparing the modal PCR results to the results obtained with conventional bacteriology techniques. The performance of the different gene targets was calculated by using the modal results as the reference. The results from the participating laboratories were compared by using the modal results as the reference. The sensitivity and specificity of N.

^b These laboratories only performed genogrouping for seorgroups B and C.

^c This laboratory performed the analysis independently twice and obtained identical results.

^d Genogroup was suggested on the basis of *porA* sequencing.

^e Percentages of identification consensus for each laboratory are as follows: L1, 95%; L2, 90%; L3, 95%; L4, 95%; L5, 100%; L6, 95%; L7, 90%; L8, 95%; L9, 80%; L10, 90%; L11, 55%. Percentages of genogrouping consensus for each laboratory are as follows: L1, 60%; L2, 30%; L3, 95%; L4, 95%; L5, 90%; L6, 95%; L7, 80%; L8, 80%; L9, 65%; L10, 65%; L11, 45%.

146 TAHA ET AL. J. CLIN. MICROBIOL.

TABLE 2. Oligonucleotides used for identification of N. meningitidis

Laboratory(ies)	Target gene for identification	Oligonucleotide sequences (5'-3')	Size (bp)	
		GCTGCGGTAGGTGGTTCAA		
L1, L2, L5	ctrA	TTGTCGCGGATTTGCAACTA	111	
		CATTGCCACGTGTCAGCTGCACAT (probe)		
L3, L7, L9, ^c L11	crgA	GCTGGCGCCGCTGGCAACAAAATTC	230	
		CTTCTGCAGATTGCGGCGTGCCGT		
	IS1106 ^b	ATTATTCAGACCGCCGGCAG	650	
		CCGATAATCAGGCATCCG		
	16S rRNA ^c	AACT(AC)CGTGCCAGCAGCCGCGGTAA (outer)		
		AAGGAGGTGATCCA(AG)CCGCA(GC)(GC)TTC (outer)	1,031	
		TGTTGGGCAACCTGATTG (seminested)		
		AAGGAGGTGATCCA(AG)CCGCA(GC)(GC)TTC (seminested)	710	
L4	16S rRNA	TGTTGGGCAACCTGATTG	711	
		TGATCCA(G/A)CCGCA(G/C)(G/C)TTC		
L6	16S rRNA	AGTTTGATCHTGGCTCAG ^a	796	
		GGACTACHAGGGTATCTAAT		
$L8^c$	porA	AAACTTACCGCCCTCGTA (outer)	Variable	
	-	TTAGAATTTGTGGCGCAAACCGAC (outer)		
		CCGCACTGCCGCTTGCGG (nested)	Variable	
		CGCATATTTAAAGGCATA (nested)		
L10	ctrA	TTGTGTGGAAGTTTAATTGTAGGATGC	89	
		TCAGATTGTTGCCCTAAAGAGACA		
		TCCTTCATCAGGCCCCAGCG (probe)		

 $^{^{}a}$ h = A, C, or T not G.

meningitidis identification were calculated by using a two-way table as the percentage of samples that gave positive and negative consensus results in each laboratory, respectively.

RESULTS

Conventional bacteriological analysis. Samples were collected from patients with clinically diagnosed meningitis (n =18) or arthritis (n = 2). They were divided into four categories according to the results of conventional bacteriological analysis. Samples in category I (MenNet05, 06, 07, 09, 10, and 19) were culture positive for N. meningitidis (culture-proven meningococcal infections). In category II (MenNet08 and 13), culture was negative but direct smear and/or antigen detection for N. meningitidis was positive (possible meningococcal disease). The third category contained samples that were culture negative but showed positive direct smear and/or antigen detection for another bacterium (samples MenNet04 and 12) (Table 1). The fourth category included samples (MenNet01, 02, 03, 11, 14, 15, 16, 17, 18, and 20) that were negative by culture, antigen detection, and direct smear. Conventional bacteriology confirmed the diagnosis in 10 cases (50%), 8 (40%) of which were due to *N. meningitidis* (Table 1).

Molecular diagnosis of N. meningitidis. All participating laboratories first carried out a meningococcal screening PCR; four laboratories (L1, L2, L5, and L10) targeted the ctrA gene and four laboratories targeted the ctgA gene (L3, L7, L9, and L11). Two of the latter laboratories (L7 and L9) used additional secondary target genes for the identification of N. meningitidis (ctgA plus 16S rRNA or ctgA plus IS1106). Two laboratories (L4 and L6) used a 16S rRNA gene PCR. L8 amplified porA and 16S rRNA genes as a secondary target (Table 2). Genogrouping was subsequently performed with oligonucleotides designed to amplify the siaD and mynB/sacC

genes. We first analyzed the congruence of the data among participants (i.e., the consensus results). These consensus results (Table 1) confirmed the diagnosis of N. meningitidis in 15 cases (75%). For samples that were positive by culture, latex, or direct smear detection, a good correlation was observed between conventional bacteriology techniques and molecular diagnosis, with the exception of sample MenNet19. The culture method showed that this sample contained an N. meningitidis serogroup C strain. Nine of the laboratories failed to detect meningococcal DNA in this sample. One laboratory (L3) identified N. meningitidis genogroup C, and another (L2) only detected meningococcal DNA but did not determine the genogroup (Table 1). In eight cases (40%), meningococcal infection was confirmed by PCR alone. Two samples that were positive by conventional bacteriology for other bacterial agents (samples MenNet04 and 12 that were positive for S. pneumoniae by latex agglutination and smear positive for gram-positive diplococci, respectively) were negative in the meningococcal PCR assays. The sequences of the VR1 and VR2 regions of porA determined by laboratories 6 and 8 suggested that MenNet13 and MenNet14 contained a serogroup A strain, in agreement with the consensus results (Table 1). However, L8 failed to detect serogroup W135 in MenNet06 by using this sequencing approach, which suggested the presence of serogroup B (Table 1).

Performance of nonculture diagnostic methods. The scores of each individual laboratory in relation to the consensus results for each sample were between 55 and 100% (mean, 89.1%) (Table 1). We calculated the sensitivity and specificity of each participating laboratory for the identification of *N. meningitidis* by using the identification consensus results as a reference (Table 1 and Fig. 1). Almost all laboratories obtained good scores when only the detection of *N. meningitidis*

^b This laboratory additionally used IS1106 for identification.

^c These two laboratories additionally used the same 16S rRNA gene oligonucleotides for identification.

TABLE 3. Oligonucleotides used for genogrouping

Laboratory(ies)	Target gene for geno- grouping (genogroup[s])	Oligonucleotide sequences (5′–3′)	Size (bp)
L3, L7, L8, ^a L9, L11	mynB/sacB (A)	CGCAATAGGTGTATATATTCTTCC	400
	, ,	CTGAATAGTTTCGTATGCCTTCTT	
	siaD (B)	GGATCATTTCAGTGTTTTCCACCA	450
		GCATGCTGGAGGAATAAGCATTAA	
	siaD (C)	TCAAATGAGTTTGCGAATAGAAGGT	250
	. ,	CAATCACGATTTGCCCAATTGAC	
	siaD (Y and W135) ^b	GGTGAATCTTCCGAGCAGGAAA	342
	,	AAAGCTGCGCGGAAGAATAGTG	
	siaD(Y)	CTCAAAGCGAAGGCTTTGGTTA	120
	. /	CTGAAGCGTTTTCATTATAATTGCTAA	
	siaD (W135)	CAGAAAGTGAGGGATTTCCATA	120
		CACAACCATTTTCATTATAGTTACTGT	
L4	mynB/sacB (A)	AAGATGATGCTAGAGGCACT	243
	. ,	GGATGGTTTTCGAGCGTGT	
	siaD (B)	ACACCATTACTCTCACCCTCAAC	103
		CTTGGATCATTTCAGTGTTTTCCAC	
	siaD (C)	TTGGACTGACATCGACTTCTATTGTT	119
	. ,	GGTGTTCTCTTGTTGGGCTGTAT	
	siaD(Y)	AAGGTGAATCTTCCGAGCAGGA	110
	. /	GATATCGTACACCATACCCTCTAGA	
	siaD (W135)	AAGGTGAATCTTCCGAGCAGGA	184
		TTAAAAACACAACCATTTTCATTATAGTTACTGTA	
L1, ^c L2, ^c L5, L8, ^c L10 ^c	siaD (B)	TGCATGTCCCCTTTCCTGA	170
		AATGGGGTAGCGTTGACTAACAA	
		TGCTTATTCCTCCAGCATGCGCAAA (probe)	
	siaD (C)	GATAAATTTGATATTTTGCATGTAGČTTTĆ	149
	. ,	TGAGATATGCGGTATTTGTCTTGAAT	
		TTGGCTTGTGCTAATCCCGCCTGA (probe)	
	siaD(Y)	GGTGAATCTTCCGAGCAGGA	110
	. /	GGGATATCGTACACCATACCCTCTAG	
		AGCCTTCGCTTTGAGATGTCATGATTAGGATATCTG (probe)	
	siaD (W135)	GGTGAATCTTCCGAGCAGGA	109
		GAATATCATACACCATGCCTTCCATA	
		ATCCCTCACTTTCTGATGTCATGATCAGGATATCTG (probe)	
L6	siaD (B)	CTCTCACCCTCAACCCAATGTC	457
	. /	TGTCGGCGGAATAGTAATAATGTT	
	siaD (C)	GCACATTCAGGCGGGATTAG	442
	. /	TCTCTTGTTGGGCTGTATGGTGTA	
	siaD (Y and W135) ^d	CAAACGGTATCTGATGAAATGCTGGAAG	698
	,	TTAAAGCTGCGCGGAAGAATAGTGAAAT	

^a L8 used oligonucleotides for genogroups A, Y, and W135.

was considered (Fig. 1A). The mean sensitivity and specificity were 89.7 and 92.7%, respectively. The performance of each of the four genes used (ctrA, crgA, 16S rRNA, and porA) for the identification of N. meningitidis was analyzed by comparing the results from laboratories using the same gene target. The mean sensitivity and specificity were similar for all of these targets (Fig. 2). However, the small number of laboratories using each type of target, in particular those that used porA (one laboratory) and the 16S rRNA genes (two laboratories), may hinder a reliable comparison.

Each laboratory correctly determined the genogroups of between 30 and 95% (mean, 73%) of strains relative to the consensus (Tables 1 and 3). In several instances, genogrouping by PCR failed and the final diagnosis remained *N. meningitidis*. This was in part because some of the laboratories (L1, L2, and L10) only performed B and C genogrouping, as these are the most frequent serogroups in Europe (Table 1). The results were less consistent for genogrouping than for identification of

FIG. 1. Sensitivity and specificity of *N. meningitidis* identification methods. Shaded bars represent individual scores for each laboratory, and black bars are the mean values for sensitivity and specificity for all participating laboratories. Individual values were calculated relative to the consensus results for the identification of *N. meningitidis* by using two-way tables as the percentage of samples that achieved positive (sensitivity) and negative (specificity) consensus results in each laboratory.

^b Designed by L3 for this study.

^c L1, L2, L8, and L10 used only oligonucleotides for genogroups B and C (without probes for L8).

^d The genogroup Y PCR product is cleaved by XbaI into two fragments of 438 and 260 bp.

148 TAHA ET AL. J. CLIN. MICROBIOL.

FIG. 2. Sensitivity and specificity of the four genes used to identify N. meningitidis: ctrA (n=4), ctgA (n=4), 16S rRNA (two laboratories used only 16S rRNA for identification), and porA (n=1). Values were calculated as described for Fig. 1.

N. meningitidis (Table 1 and Fig. 1). The mean sensitivity was 72.7%, indicating that genogrouping was less sensitive than PCR-based identification of *N. meningitidis*.

The genogroup B PCR, which was performed by all of the laboratories, gave the best score (the mean score of correct identification among all laboratories was 85.4%), and two samples (MenNet02 and 03) were correctly identified by all laboratories (Table 1). Lower scores were obtained for the other genogroups, particularly for genogroups A and W135 (mean correct scores were 45 and 50%, respectively). However, only eight laboratories performed A, Y, and W135 genogrouping, and the number of samples belonging to these genogroups was small (Table 1). The participating laboratories obtained good scores for the meningococcus-negative samples (mean score was 87.4%).

DISCUSSION

PCR-based methods are increasingly used to diagnose meningococcal infections and are considered to be rapid and reliable methods for laboratory confirmation and epidemiological surveillance, especially when culture-based methods fail. The standardization of the different PCR-based diagnostic approaches may help to suggest common schemes and algorithms for the management of these life-threatening infections. The European Monitoring Group on Meningococci (a consortium of microbiologists and epidemiologists working in reference laboratories in Europe that ensures the exchange of information on meningococcal infections) and the EU-MenNet provided the ideal opportunity to compare the PCR-based methods used in different laboratories to confirm meningococcal infection. We found that 75% (15 of 20 samples) of our samples were PCR positive for N. meningitidis, whereas only 40% (8 of 20 samples) were positive according to conventional bacteriology techniques.

The samples tested in this study were collected, boiled, and centrifuged before being sent to the participating laboratories. It may be better to send frozen samples, although the bacterial DNA in boiled samples seemed to withstand transport at room temperature quite well. It is not essential to purify DNA from CSF unless a PCR-inhibitory effect is observed. Only one sample that was culture positive for *N. meningitidis* (MenNet19) gave a negative consensus PCR result. This may be because the

genomic DNA was altered during transport or because a very low concentration of target DNA was present in the sample. However, the percent agreement with each consensus result varied between the tested samples and between the participating laboratories (Table 1). Differences in sample handling and preparation may be, at least in part, responsible for the variable results obtained for some samples. Improvements of the DNA extraction procedure and their impact on the performance of the PCR-based diagnostic methods were not analyzed in this study. A new study for this purpose is currently being designed.

The two-step approach (identification of *N. meningitidis* followed by genogrouping) seems to provide rapid confirmation and serogroup information for the immediate management of meningococcal infections: treatment of the case and prophylactic measures (vaccination and/or chemoprophylaxis) among contacts to prevent secondary cases.

The genes used for nonculture identification of *N. meningitidis* (*ctrA*, *crgA*, *porA*, and 16S rRNA) gave equivalent results, and genogrouping for serogroup B gave the best correlation among the participants.

The performance of genogrouping for the other serogroups varied among the participants, particularly for serogroups A and W135. We recommend the use of the oligonucleotides used by L3, L7, and L4, which correctly predicted serogroup A (Table 1 and Table 3). It should be noted that in many European countries, invasive disease due to serogroup A is rare. Therefore, due to the cost-benefit ratio, many reference laboratories do not stock the reagents required for nonculture detection of serogroup A meningococci.

We found that *porA* sequencing successfully detected serogroup A strains. However, this assay may be less reliable for other serogroups, particularly in an endemic disease situation. Strains of serogroup A tend to express less variable polymorphic serotypes (PorB) and serosubtypes (PorA) than strains of serogroups B, C, Y, and W135 (1, 24). Due to a high rate of recombination, genes are randomly associated on the *N. meningitidis* chromosome, resulting in a low level of linkage disequilibrium between meningococcal genes. Hence, the correlation between serogroup and serosubtype is not perfect (13, 23)

The development of specific and sensitive PCR methods is highly important for the management of meningococcal infections, particularly for urgent diagnosis, large-scale epidemiological surveillance during outbreaks, and when culture methods fail. Moreover, multilocus sequence typing can also be used as a nonculture approach directly on clinical samples (11, 22). However, nonculture assays for the diagnosis of meningococcal disease should not be considered a replacement for culture, as viable bacteria provide crucial information about meningococcal phenotypes, including antibiotic susceptibility patterns, and the pathophysiological behavior of the *N. meningitidis* strain.

ACKNOWLEDGMENT

This work was supported by European Union Contract no. QLK2-CT-2001-01436.

REFERENCES

 Achtman, M. 1997. Microevolution and epidemic spread of serogroup A Neisseria meningitidis—a review. Gene 192:135–140.

- Bäckman, A., P. Lantz, P. Rådstrom, and P. Olcén. 1999. Evaluation of an extended diagnostic PCR assay for detection and verification of the common causes of bacterial meningitis in CSF and other biological samples. Mol. Cell. Probes 13:49–60.
- Bennett, D. E., R. M. Mulhall, and M. T. Cafferkey. 2004. PCR-based assay for detection of *Neisseria meningitidis* capsular serogroups 29E, X, and Z. J. Clin. Microbiol. 42:1764–1765.
- Borrow, R., H. Claus, U. Chaudhry, M. Guiver, E. B. Kaczmarski, M. Frosch, and A. J. Fox. 1998. siaD PCR ELISA for confirmation and identification of serogroup Y and W135 meningococcal infections. FEMS Microbiol. Lett. 159:209–214.
- Borrow, R., H. Claus, M. Guiver, L. Smart, D. M. Jones, E. B. Kaczmarski, M. Frosch, and A. J. Fox. 1997. Non-culture diagnosis and serogroup determination of meningococcal B and C infection by a sialyltransferase (siaD) PCR ELISA. Epidemiol. Infect. 118:111–117.
- Borrow, R., M. Guiver, F. Sadler, E. B. Kaczmarski, and A. J. Fox. 1998.
 False positive diagnosis of meningococcal infection by the IS1106 PCR ELISA. FEMS Microbiol. Lett. 162:215–218.
- Cartwright, K. A. 1999. Early management of meningococcal disease. Infect. Dis. Clin. N. Am. 13:661–684
- Caugant, D. A., E. A. Høiby, L. O. Frøholm, and P. Brandtzæg. 1996. Polymerase chain reaction for case ascertainment of meningococcal meningitis: application to the cerebrospinal fluids collected in the course of the Norwegian meningococcal serogroup B protection trial. Scand. J. Infect. Dis. 28:149–153.
- Corless, C. E., M. Guiver, R. Borrow, V. Edwards-Jones, A. J. Fox, and E. B. Kaczmarski. 2001. Simultaneous detection of *Neisseria meningitidis*, *Haemophilus influenzae*, and *Streptococcus pneumoniae* in suspected cases of meningitis and septicemia using real-time PCR. J. Clin. Microbiol. 39:1553–1558
- Corless, C. E., M. Guiver, R. Borrow, V. Edwards-Jones, E. B. Kaczmarski, and A. J. Fox. 2000. Contamination and sensitivity issues with a real-time universal 16S rRNA PCR. J. Clin. Microbiol. 38:1747–1752.
- Diggle, M. A., C. M. Bell, and S. C. Clarke. 2003. Nucleotide sequence-based typing of meningococci directly from clinical samples. J. Med. Microbiol. 52: 505–508.
- Diggle, M. A., K. Smith, E. K. Girvan, and S. C. Clarke. 2003. Evaluation of a fluorescence-based PCR method for identification of serogroup a meningococci. J. Clin. Microbiol. 41:1766–1768.
- Feil, E. J., M. C. Maiden, M. Achtman, and B. G. Spratt. 1999. The relative contributions of recombination and mutation to the divergence of clones of *Neisseria meningitidis*. Mol. Biol. Evol. 16:1496–1502.
- Frosch, M., D. Muller, K. Bousset, and A. Muller. 1992. Conserved outer membrane protein of *Neisseria meningitidis* involved in capsule expression. Infect. Immun. 60:798–803.
- Gray, S. J., M. A. Sobanski, E. B. Kaczmarski, M. Guiver, W. J. Marsh, R. Borrow, R. A. Barnes, and W. T. Coakley. 1999. Ultrasound-enhanced latex immunoagglutination and PCR as complementary methods for non-culture-based confirmation of meningococcal disease. J. Clin. Microbiol. 37:1797

 1801
- Guibourdenche, M., and J. Y. Riou. 1992. Méthodes de laboratoire: Neisseria et Branhamella. Commission des Laboratoires de Référence et d'Expertise. Institut Pasteur, Paris, France.
- Guiver, M., R. Borrow, J. Marsh, S. J. Gray, E. B. Kaczmarski, D. Howells, P. Boseley, and A. J. Fox. 2000. Evaluation of the Applied Biosystems automated Taqman polymerase chain reaction system for the detection of meningococcal DNA. FEMS Immunol. Med. Microbiol. 28:173–179.
- Issa, M., P. Mölling, A. Bäckman, M. Unemo, N. Sulaiman, and P. Olcén. 2003. PCR of cerebrospinal fluid for diagnosis of bacterial meningitis during

- meningococcal epidemics; an example from Sudan. Scand. J. Infect. Dis. **35:** 719–723.
- Kaczmarski, E. B., P. L. Ragunathan, J. Marsh, S. J. Gray, and M. Guiver. 1998. Creating a national service for the diagnosis of meningococcal disease by polymerase chain reaction. Commun. Dis. Public Health 1:54–56.
- Kotilainen, P., J. Jalava, O. Meurman, O. P. Lehtonen, E. Rintala, O. P. Seppala, E. Eerola, and S. Nikkari. 1998. Diagnosis of meningococcal meningitis by broad-range bacterial PCR with cerebrospinal fluid. J. Clin. Microbiol. 36:2205–2209.
- Kristiansen, B. E., E. Ask, A. Jenkins, C. Fermer, P. Rådstrom, and O. Sköld. 1991. Rapid diagnosis of meningococcal meningitis by polymerase chain reaction. Lancet 337:1568–1569.
- Kriz, P., J. Kalmusova, and J. Felsberg. 2002. Multilocus sequence typing of Neisseria meningitidis directly from cerebrospinal fluid. Epidemiol. Infect. 128:157–160
- Maiden, M. C. 1993. Population genetics of a transformable bacterium: the influence of horizontal genetic exchange on the biology of *Neisseria menin*gitidis. FEMS Microbiol. Lett. 112:243–250.
- Malorny, B., M. C. Maiden, and M. Achtman. 1996. The *porA* alleles are identical in subgroup III serogroup A *Neisseria meningitidis* strains isolated in China in the 1960s and 1980s. J. Clin. Microbiol. 34:1548–1550.
- Mölling, P., S. Jacobsson, A. Bäckman, and P. Olcén. 2002. Direct and rapid identification and genogrouping of meningococci and *porA* amplification by LightCycler PCR. J. Clin. Microbiol. 40:4531–4535.
- Noah, N., and B. Henderson. 2001. Surveillance of bacterial meningitis in Europe 1999–2000. PHLS. London. United Kingdom.
- Orvelid, P., A. Backman, and P. Olcen. 1999. PCR identification of the group A Neisseria meningitidis gene in cerebrospinal fluid. Scand. J. Infect. Dis. 31: 481–483
- Porritt, R. J., J. L. Mercer, and R. Munro. 2003. Ultrasound-enhanced latex immunoagglutination test (USELAT) for detection of capsular polysaccharide antigen of Neisseria meningitidis from CSF and plasma. Pathology 35: 61–64
- Sidikou, F., S. Djibo, M. K. Taha, J. M. Alonso, A. Djibo, K. K. Kairo, S. Chanteau, and P. Boisier. 2003. Polymerase chain reaction assay and bacterial meningitis surveillance in remote areas, Niger. Emerg. Infect. Dis. 9: 1486–1488.
- Smith, K., M. A. Diggle, and S. C. Clarke. 2004. Automation of a fluorescence-based multiplex PCR for the laboratory confirmation of common bacterial pathogens. J. Med. Microbiol. 53:115–117.
- Sobanski, M. A., S. J. Gray, M. Cafferkey, R. W. Ellis, R. A. Barnes, and W. T. Coakley. 1999. Meningitis antigen detection: interpretation of agglutination by ultrasound-enhanced latex immunoassay. Br. J. Biomed. Sci. 56: 239–246.
- Swartley, J. S., L. J. Liu, Y. K. Miller, L. E. Martin, S. Edupuganti, and D. S. Stephens. 1998. Characterization of the gene cassette required for biosynthesis of the (α1→6)-linked N-acetyl-D-mannosamine-1-phosphate capsule of serogroup A Neisseria meningitidis. J. Bacteriol. 180:1533–1539.
- Taha, M. K. 2000. Simultaneous approach for nonculture PCR-based identification and serogroup prediction of *Neisseria meningitidis*. J. Clin. Microbiol. 38:855–857.
- 34. Tzanakaki, G., M. Tsolia, V. Vlachou, M. Theodoridou, A. Pangalis, M. Foustoukou, T. Karpathios, C. C. Blackwell, and J. Kremastinou. 2003. Evaluation of non-culture diagnosis of invasive meningococcal disease by polymerase chain reaction (PCR). FEMS Immunol. Med. Microbiol. 39: 31–36
- Urwin, R., E. B. Kaczmarski, M. Guiver, A. J. Fox, and M. C. Maiden. 1998.
 Amplification of the meningococcal porB gene for non-culture serotype characterization. Epidemiol. Infect. 120:257–262.